ERNEST ORLANDO LAWRENCE BERKELEY NATIONAL LABORATORY # Commercial, Industrial, and Institutional Discount Rate Estimation for Efficiency Standards Analysis: Sector-Level Data 1998 - 2018 (Revised version) K. Sydny Fujita Energy Analysis & Environmental Impacts Division Energy Technologies Area Lawrence Berkeley National Laboratory Berkeley, CA 94720 January 8, 2020 This work was supported by the Assistant Secretary for Energy Efficiency and Renewable Energy, Office of Building Technology, State, and Community Programs, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231. #### **DISCLAIMER** This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. #### **COPYRIGHT NOTICE** This manuscript has been authored by an author at Lawrence Berkeley National Laboratory under Contract No. DE-AC02-05CH11231 with the U.S. Department of Energy. The U.S. Government retains, and the publisher, by accepting the article for publication, acknowledges, that the U.S. Government retains a non-exclusive, paid-up, irrevocable, world-wide license to publish or reproduce the published form of this manuscript, or allow others to do so, for U.S. Government purposes. ## **Executive Summary** Underlying each of the Department of Energy's (DOE's) federal appliance and equipment energy conservation standards are a set of complex analyses of the projected costs and benefits of regulation. Any new or amended standard must be designed to achieve significant additional energy conservation, provided that it is technologically feasible and economically justified (42 U.S.C. 6295(o)(2)(A)). DOE determines economic justification based on whether the benefits exceed the burdens, considering a variety of factors, including the economic impact of the standard on consumers of the product and the savings in lifetime operating cost compared to any increase in price or maintenance expenses (42 U.S.C. 6295(o)(2)(B)). As part of this determination, DOE conducts a Life-Cycle Cost (LCC) analysis, which models the combined impact of appliance first cost and operating cost changes on a representative commercial building sample in order to identify the fraction of customers achieving LCC savings or incurring net cost at the considered efficiency levels.² Thus, the commercial discount rate value(s) used to calculate the present value of energy cost savings within the LCC model implicitly plays a role in estimating the economic impact of potential standard levels.³ This report provides an in-depth discussion of the commercial discount rate estimation process. It is an update to previous reports on estimating commercial discount rates from firm-level financial data (Fujita, 2016). Major topics covered in this report include: - Discount rate estimation methods and rationale; - Data sources used and data limitations; - Discount rate distributions for use in standards analysis; - Discount rate estimation methods and distributions specific to the small business subgroup analysis. Going forward, this report will be updated as data allow and analyses necessitate. ¹ https://www.gpo.gov/fdsys/pkg/USCODE-2010-title42/html/USCODE-2010-title42-chap77-subchapIII-partA-sec6295.htm ² As a point of comparison, the National Impact Analysis (NIA), another significant component of standards analysis, assesses the net present value of a proposed standard to the nation as a whole, based on first cost, operating cost, and shipments changes induced by standards. This report focuses on the LCC analysis. ³ The consumer (*i.e.*, residential) discount rate used in the LCC model will be discussed in a separate report. # Contents | Ex | ecuti | ve Summary | ii | |----|-------|---|----| | 1 | Int | roduction | 1 | | 1 | l.1 | Discounting in the Life-Cycle Cost Model | 2 | | 1 | 1.2 | A Brief Review of CAPM in the Literature | 2 | | 2 | Dat | ta Sources | 4 | | 3 | | thodology | | | | 3.1 | Cost of Equity | | | | 3.2 | Cost of Debt | | | | 3.3 | Weighted Average Cost of Capital | | | | 3.4 | Discount Rates for Publicly-Owned Buildings | | | | | all Business Subgroupall | | | 4 | | | | | | l.1 | Modifying CAPM to Account for Characteristics of Small Businesses | | | 5 | | cussion | | | Re | | ices | | | A | Dis | count Rate Distributions by Sector | 17 | | В | Ado | ditional Small Business Discount Rate Information | 26 | | F | 3.1 | Mapping to Small Businesses in the LCC Building Sample | 26 | | F | 3.2 | Small Business Discount Rate Distributions by Sector | 35 | | | | List of Tables | | | | | -1: Mapping of Sectors to CBECS Categories | | | | | -1: Risk-Free Rate and Equity Risk Premium, 1998-2018 | | | | | -2: Mean WACC by Sector | | | | | -1: Size Premia and Decile Definitions | | | | | -1: Education Discount Rate Distribution | | | | | -2: Food Sales Discount Rate Distribution | | | Ta | ble A | -3:Food Service Discount Rate Distribution | 18 | | Ta | ble A | -4: Health Care Discount Rate Distribution | 18 | | | | -5: Lodging Discount Rate Distribution | | | | | -6: Mercantile Discount Rate Distribution | | | _ | - | -7: Office Discount Rate Distribution | | | | | -8: Public Assembly Discount Rate Distribution | | | | | -9: Service Discount Rate Distribution | | | | | -10: All Commercial Discount Rate Distribution | | | ıa | DIG Y | . II. muusu al discuunt kate disti muulli | 44 | | Table A-12: Agriculture Discount Rate Distribution | 22 | |--|------| | Table A-13: R.E.I.T./Property Discount Rate Distribution | | | Table A-14: Investor-Owned Utility Discount Rate Distribution | 23 | | Table A-15: State/Local Government Discount Rate Distribution | | | Table A-16: Federal Government Discount Rate Distribution | | | Table A-17: Assignment of Detailed Data to Sectors for Discount Rate Analysis | 25 | | Table B-1: Sizes of Small Businesses by Sector (Aggregation of SBA Data) | 26 | | Table B-2: Example of Establishment Categories (NAICS 72) | | | Table B-3: Estimated Maximum Number of Employees in Small Business by Sector | 34 | | Table B-5: Education Small Business Discount Rate Distribution | 35 | | Table B-6: Food Sales Small Business Discount Rate Distribution | | | Table B-7: Food Service Small Business Discount Rate Distribution | | | Table B-8: Health Care Small Business Discount Rate Distribution | | | Table B-9: Lodging Small Business Discount Rate Distribution | | | Table B-10: Mercantile Small Business Discount Rate Distribution | | | Table B-11: Office Small Business Discount Rate Distribution | | | Table B-12:Public Assembly Small Business Discount Rate Distribution | | | Table B-13: Service Small Business Discount Rate Distribution | | | Table B-14: All Commercial Small Business Discount Rate Distribution | | | Table B-15: Industrial Small Business Discount Rate Distribution | | | Table B-16: Agriculture Small Business Discount Rate Distribution | | | Table B-17: R.E.I.T./Property Small Business Discount Rate Distribution | | | Table B-18: Investor-Owned Utility Small Business Discount Rate Distribution | 41 | | List of Figures | | | Figure B-1: Education: Relationship between Number of Employees and Value of Sales | 28 | | Figure B-2: Food Sales: Relationship between Number of Employees and Value of Sales | | | Figure B-3: Food Service: Relationship between Number of Employees and Value of Sale | | | Figure B-4: Health Care: Relationship between Number of Employees and Value of Sales | | | Figure B-5: Lodging: Relationship between Number of Employees and Value of Sales | | | Figure B-6: Mercantile: Relationship between Number of Employees and Value of Sales. | 31 | | Figure B-7: Office: Relationship between Number of Employees and Value of Sales | 31 | | Figure B-8: Public Assembly: Relationship between Number of Employees and Value of S | ales | | | 32 | | Figure B-9: Service: Relationship between Number of Employees and Value of Sales | 32 | | Figure B-10: All Commercial: Relationship between Number of Employees and Value of S | ales | | | 33 | | Figure B-11: R.E.I.T./Property Management: Relationship between Number of Employ | yees | | and Value of Sales | 33 | #### 1 Introduction The Life-Cycle Cost (LCC) analysis of the Department of Energy's (DOE's) appliance and equipment energy conservation standard rulemaking process is used to estimate the combined impact of first cost and operating cost changes in a representative commercial building sample in order to identify the fraction of consumers achieving LCC savings or incurring net cost, in monetary terms, at the considered efficiency levels. The commercial discount rate is the rate at which future operating costs are discounted to establish their present value in the LCC analysis. The discount rate value is applied in the LCC to future year energy costs and non-energy operations and
maintenance costs to calculate the estimated net LCC of products of various efficiency levels, and LCC savings as compared to the baseline for a representative sample of commercial end users. Thus, the commercial discount rate value(s) used to calculate the present value of energy cost savings within the LCC model implicitly plays a role in estimating the economic impact of potential standard levels. DOE's LCC analysis estimation method models the purchase of a higher efficiency appliance as an investment that yields a stream of value in the form of future energy cost savings. We derived the discount rates for the LCC analysis by estimating the cost of capital for companies in sectors that purchase appliances and energy-consuming equipment. The weighted average cost of capital (WACC) is commonly used to estimate the present value of cash flows to be derived from a typical company project or investment; we use this term synonymously with "discount rate." Most companies use both debt and equity capital to fund investments, so their cost of capital is the weighted average of the cost to the firm of equity and debt financing, as estimated from financial data for publicly traded firms in a given sector. We rely on the Capital Asset Pricing Model (CAPM) to estimate costs of equity (Modigliani & Miller, 1958). The structure of this report is as follows. The remaining subsections of the introduction provide an overview of discounting in the LCC model and a brief review of the CAPM model as described in the literature. Section 2 discusses the data sources used in the analysis. Section 3 discusses the calculations used to derive discount rate distributions and presents summary results for the standard LCC analysis. Section 4 addresses the specific case of small businesses and their corresponding discount rate methodology and distributions. Two appendices are also provided: appendix A includes the full discount rate distributions by sector as used in the LCC model; appendix B describes the process of identifying small businesses in the LCC building sample and presents the discount rate distributions by sector as used in the small business subgroup analysis. ⁴ For more information on the standard-setting process, please see one of the Technical Support Documents provided by DOE: https://www.energy.gov/eere/buildings/standards-and-test-procedures #### 1.1 Discounting in the Life-Cycle Cost Model The LCC model is used to project how many and what type of businesses are likely to monetarily gain, incur a net cost, or face no net impact under a proposed standard, based on a representative building sample, typically drawn from the Commercial Building Energy Consumption Survey (CBECS). A proposed standard will have differential impacts on businesses depending on many factors, including: the size and type of commercial building; intensity of product use; building age and weatherization. A proposed standard is expected to impact the number of commercial buildings that obtain a positive net present value via two primary factors: product energy efficiency (and thus energy consumption and cost) and final installed price. At the individual commercial building level, the LCC model addresses the question: assuming that an appliance of the proposed efficiency level is installed, what is the net monetary impact of a proposed standard on the building's resident business(es)? The commercial discount rate used in the LCC analysis is used to estimate the value of future energy cost savings to businesses, predicated on the installation of a product of a given efficiency level.⁵ It is applied to future-year energy costs and non-energy operations and maintenance costs in order to calculate the net present value of the appliance to a business at the time of installation. Because the time of installation defines the beginning of the analysis period, total installed cost is not discounted. It is important to note that unlike the shipments model of the national impact analysis (NIA), the LCC analysis does not model a commercial consumer's purchase decision, so implicit discount rates are inappropriate for use in this stage of analysis. In the context of the LCC analysis, many contributing components of the implicit discount rate are not relevant (e.g., transaction costs), as they are likely to influence a consumer's decision whether or not to purchase an appliance, but in the LCC analysis, these factors are operationally sunk costs, which are rationally excluded from calculations valuing future costs and benefits associated with the appliance or equipment. This leaves the firm's required return on investment, as defined by weighted average cost of capital, which incorporates the Capital Asset Pricing Model. #### 1.2 A Brief Review of CAPM in the Literature Two seminal works in the finance literature provided the impetus for cost of capital research and early formulations of CAPM: Modigliani and Miller (1958) and Markowitz (1952).6 Modigliani and Miller (1958) state the basic problem as follows: ⁵ Note that this is a simplified description of the LCC analytical process for the ease of discussing the concept of discounting. For a more detailed discussion of the LCC model, its inputs and assumptions, and the use of the building sample to estimate savings, please see the Technical Support Document for a recent rulemaking (https://www.energy.gov/eere/buildings/appliance-and-equipment-standards-program). ⁶ Markowitz (1952) is framed more specifically in terms of an investor's process of portfolio selection, but it shares the common thread with Modigliani and Miller (1958) and the subsequent CAPM papers of aiming to account for expected returns under varying degrees of uncertainty and risk. "What is the "cost of capital" to a firm in a world in which funds are used to acquire assets whose yields are uncertain; and in which capital can be obtained by many different media, ranging from pure debt instruments...to pure equity issues? This question has vexed at least three classes of economists: (1) the corporation finance specialist concerned with the techniques of financing firms so as to ensure their survival and growth; (2) the managerial economist concerned with capital budgeting; and (3) the economic theorist concerned with explaining investment behavior..." ⁷ Variants of what is now known as the Capital Asset Pricing Model were developed in the 1960s by several independent researchers (Lintner, 1965; Mossin, 1966; Sharpe, 1964; Treynor, 1999). French (2003), Perold (2004), and Sullivan (2006) provide thorough discussions of the history of CAPM as defined by these four researchers. Though differing somewhat in terminology, framing, and intent, the models of Lintner, Treynor, *etc.*, were eventually demonstrated to be consistent with one another (Stone, 1970), and can now be represented with the following simplified equation, the components of which are discussed in greater detail in section 2: $$k_{ei} = R_f + \beta_i \times ERP$$ Where: k_{ei} =cost of equity of firm i, R_f = expected return on risk-free assets, β_i =risk coefficient of firm i, and ERP =equity risk premium. We recognize that CAPM is a fairly simple model used to represent a complex valuation process that varies from investor to investor and firm to firm. While potentially less accurate than more detailed models (*e.g.*, arbitrage pricing, multifactor, discounted cash flow), CAPM benefits from widespread familiarity and its comparatively simple data requirements. All potential substitute models and methodologies come with their own assortment of theoretical and practical weaknesses (*i.e.*, assumptions and data requirements). For an informal yet in-depth discussion and critique of CAPM and its alternatives in discount rate estimation, see New York University's Aswath Damodaran's blog series on the topic. 10 ⁷ Analysts and researchers aiming to project the impacts of policies on firms represent additional classes of economists vexed by this question. ⁸ Note that Treynor's work was completed in 1962 (*i.e.*, contemporaneous with other early work), but not formally published until 1999. ⁹ Damodaran (2011) notes that while such models can outperform CAPM in terms of explaining past differences, there is little evidence of an improvement over CAPM for predictive purposes. $^{^{10}}$ http://aswathdamodaran.blogspot.com/2011/04/alternatives-to-capm-part-1-relative.html (accessed January 2019) #### 2 Data Sources This section provides information about the data sources used to estimate commercial discount rates, via a weighted average cost of capital incorporating the CAPM model, as described in detail in section 3. Damodaran Online, the primary source of data for this analysis, is a widely used source of information about company debt and equity financing for most types of firms (Damodaran, 2019a). As of 2014, these data are now provided at the level of industries, rather than individual companies. These datasets provide numerous annual financial details (e.g., β coefficient, standard deviation in stock, total debt, tax rate, etc.) for approximately 5000-6000 companies across a variety of industries. In our current analysis, we use Damodaran Online data covering the period of 1998 – 2018; as each annual dataset includes approximately 80 to 100 industries, this results in a final dataset with over 2,000 observations. To streamline the application of these data to the building samples used in the efficiency standards analysis, detailed industry sub-sectors included in the Damondaran Online datasets were assigned to the following aggregate sector categories that can be readily mapped to CBECS Principal Building Activities (PBAs): Food Sales; Food Service; Health Care; Lodging; Mercantile; Office; Public Assembly; Service. Each of the detailed industry sub-sectors was also assigned to the best-matching Standard Industrial Classification (SIC) code in case a discount rate needs to
be calculated for a specific sector in the future. We defined the "Other Commercial" sector, as represented by all firms in all commercial sub-sectors; this category is meant to be used in cases where there is not a direct match between the buildings modeled in the LCC analysis and the aggregate sector categories defined above, or in the case that the LCC analysis only models a single aggregate "commercial" sector. Hough not included in CBECS, Damodaran Online data also includes manufacturing, utilities, and similar industries that are aggregated into the Industrial sector, as well as data on the Agricultural sector (Table 2.1). ¹¹ Note that individual company data were available for download from Damodaran Online through early 2014, but can no longer be accessed. Damodaran Online now only provides aggregated sector-level data. ¹² https://www.eia.gov/consumption/commercial/ ¹³ https://www.sec.gov/info/edgar/siccodes.htm ¹⁴ CBECS and Damodaran Online sector categories were mapped via NAICS and SIC codes. In response to frequently asked questions regarding CBECS, the Energy Information Administration provides a recommended mapping of its PBA codes to NAICS ⁽https://www.eia.gov/consumption/commercial/faq.cfm#q8). Note that because CBECS PBAs are assigned based on the main activity that takes place in a building, this mapping to sectors will inevitably be imperfect. For example, a company categorized as sector 424: Nondurables Wholesalers could conceivably be mapped to three CBECS PBAs: Food Sales, Office, and Warehouse. In such cases, we rely on EIA's determination of most likely matches, as mapped in their PBA to NAICS crosswalk. Because Damodaran Online provides sectors by SIC code, while PBAs are mapped to NAICS by EIA, it was necessary to compare NAICS and SIC to bridge between SIC and PBA (SIC: https://www.osha.gov/pls/imis/sicsearch; NAICS: http://www.census.gov/eos/www/naics/). For each appliance and equipment efficiency standard under consideration, the commercial discount rate distributions by PBA (Table 2.1) can be mapped to the building sample specific to the product. By product, the overall weighted average commercial discount rate will differ due to variation in the concentrations of types of appliances and equipment across sectors. Table 2-1: Mapping of Sectors to CBECS Categories | Sector Name in DR
Analysis | Applied to CBECS PBAs (Name and PBA number) | |-------------------------------|--| | Education | Education (14) | | Food Sales | Food Sales (6) | | Food Service | Food Service (15) | | Health Care | Outpatient health care (8);
Inpatient health care (16);
Nursing (17); Laboratory (4) | | Lodging | Lodging (18) | | Mercantile | Enclosed mall (24);
Strip shopping mall (23);
Retail other than mall (25) | | Office | Office (2) | | Public Assembly | Public Assembly (13) | | Service | Service (26) | | All Commercial | Any CBECS PBA | | Industrial | Not in CBECS | | Agriculture | Not in CBECS | | Federal Government | Not in CBECS | | State/Local Government | Not in CBECS | Note: CBECS only includes buildings used by firms in "commercial" sectors, so Industrial, Agriculture, Federal Government, and State/Local Government have no associated PBA identifier. However, discount rate distributions are required for these sectors because they are significant consumers of some types of appliances and energy-consuming equipment. It is important to note that some sectors cannot be addressed with Damodaran Online data, which only includes information on publicly-traded commercial companies. Commercial companies that are privately held are represented using their publicly-traded sectoral counterparts as proxies. Publicly-owned buildings, such as state-owned schools or offices owned and operated by a federal agency, must be addressed separately. Government buildings are assigned a discount rate from a distribution of state and local or federal bond rates, as appropriate. For publicly owned and operated buildings, the real interest rates on 20-year state and local bonds or U.S. Treasury bonds are applied (Board of Governors of the Federal Reserve System, 2018; Federal Reserve Bank of St. Louis, 2018). If a very specific sector is required that is not included in Damodaran Online data (*i.e.*, laundromats for the commercial clothes washers analysis), Ibbotson Associate's sector summary data can be used (Ibbotson Associates 2009). ¹⁵ The Industrial sector (*e.g.*, mining, manufacturing, utilities, *etc.*) is currently included as a single category, along with several subsectors broken out for the few specifically industrial products covered by standards analyses, such as distribution transformers or pumps in industrial applications. # 3 Methodology Our methodology for estimating commercial discount rates models the purchase of a higher efficiency appliance as an investment that yields returns in the form of a stream of energy cost savings; this framing fits with the intent and methodology of the LCC analysis in which it is subsequently applied. For the purpose of estimating the net present value of any investment, the discount rate represents the opportunity cost, over the life of the investment, of selecting that particular investment over other available options. The discount rate is used to calculate the value, in today's dollars, of all future year earnings (*i.e.*, energy cost savings) and expenses (*i.e.*, maintenance costs) associated with the purchase of an appliance of a specific efficiency level. This allows for the comparison of costs over product lifetimes between Trial Standard Levels (TSLs) of different efficiency. Following this rationale, the commercial discount rate is estimated as the weighted average cost of capital (WACC), computed from an industry's average cost of equity (*i.e.*, expected interest rate on equity) and average cost of debt (*i.e.*, expected interest rate on debt), weighted by the industry's average ratio of debt to equity, as recorded in the Damodaran Online datasets for industry subsectors over the period of 1998-2018. We tabulate binned distributions of WACC for the broad sectors defined in Table 2-1 by aggregating the computed WACC for each of the relevant subsectors across the twenty-one years of data, giving equal weight to each combination of sub-sector and year. - ¹⁵ Note that Ibbotson Associates was subsequently purchased by Morningstar. As of 2016, Valuation Handbooks published by Duff & Phelps continue the report series. ¹⁶ We note that depending on the level of detail of available data, this calculation can be performed for individual firms or entire sectors. Previously, we estimated the commercial discount rate as the weighted average cost of capital, computed from each *firm's* cost of equity (i.e., expected interest rate on equity) and cost of debt (i.e., expected interest rate on debt), weighted by the *firm's* ratio of debt to equity, as recorded in the Damodaran Online dataset. We then aggregated firms by matching to CBECS Principal Building Activities. As firm-level data are no longer available from this source, we now follow the same rationale, but use the fairly detailed industry sub-sector data provided by Damodaran Online and aggregate industries across years into CBECS PBAs (Cost of Capital by Industry Sector: http://pages.stern.nyu.edu/~adamodar/ (accessed January 2019)) #### 3.1 Cost of Equity We estimate cost of equity using the Capital Asset Pricing Model (see, *e.g.*, Ibbotson Associates, 2009). CAPM assumes that the cost of equity (k_e) for a particular company is proportional to the systematic risk faced by that company, where high risk is associated with a high cost of equity and low risk is associated with a low cost of equity. The risk facing a firm is in turn determined by several variables: the risk coefficient of the firm (β_i), the expected return on risk-free assets (R_f), and the equity risk premium (ERP). The cost of equity can be estimated at the industry level by averaging across constituent firms. We define the expected return on risk-free assets (R_f) as the yield on long-term U.S. Treasury bonds. Treasury bonds meet three key criteria of an ideal risk-free asset: 1) investors generally perceive Treasury bonds to carry little to no risk; 2) the time horizons of Treasury bonds are compatible with the time frame of standards analysis and the expected longevity of regulated equipment; and 3) Treasury bonds are an appropriate measure for assets that produce a stream of payoffs (*i.e.*, monthly or annual energy cost savings), rather than a lump sum payment at the end of a lengthy term (Ibbotson Associates, 2009). The ERP and β coefficient are intended to capture the impact of undertaking systematic risk on an investment's expected payoff. The ERP represents the difference between the expected stock market return and the risk-free rate; it is a measure of the additional return an investor expects to receive, on average, in compensation for investing in equities rather than risk-free assets (Ibbotson Associates, 2009). The β coefficient of a firm or industry indicates the risk associated with that particular firm or industry relative to the price variability in the stock market. In our analysis, annual industry-level β coefficient values are taken from Damodaran Online data archives.¹⁷ We estimate the cost of equity financing using the following equation, where the variables are defined as described above: 18 $$k_{eit} = R_{ft} + \beta_{it} \times ERP_t$$ Where: k_{eit} =cost of equity of industry i in year t, R_{ft} = expected return on risk-free assets, β_{it} =risk coefficient of industry i in year t, and ERP_t =equity risk premium in year t. Several parameters of the cost of capital equations can vary substantially over time, and
therefore the estimates can vary with the time period over which data are Archived Data: Cost of Capital by Industry Sector: http://pages.stern.nyu.edu/~adamodar/ (accessed January 2019). ¹⁸ Note that CAPM can be modified to account for systematic differences in the cost of equity relating to company size as estimated via market capitalization, described further in section 4 and appendix B. selected and the technical details of the data-averaging method. For guidance on the time period for selecting and averaging data for key parameters and the averaging method, we used Federal Reserve methodologies for calculating these parameters. In its use of CAPM, the Federal Reserve uses a forty-year period for calculating averages, utilizes the gross domestic product price deflator for estimating inflation, and considers the best method for determining the risk-free rate as one where the time horizon of the investor is matched with the term of the risk-free security (Board of Governors of the Federal Reserve System, 2005). Risk-free rates for 1998 – 2018, presented in Table 3-1, are estimated by taking a forty-year geometric average of Federal Reserve data on annual nominal returns for 10-year Treasury bonds (Damodaran, 2019b). The ERP is calculated as the difference between the risk-free rate and stock market return for the same time period; we use Damodaran Online historical stock return data to perform this calculation (Damodaran, 2019b).¹⁹ Table 3-1: Risk-Free Rate and Equity Risk Premium, 1998-2018 | Year | Risk-Free | ERP (%) | Year | Risk-Free | ERP (%) | |------|-----------|---------|------|-----------|---------| | | Rate (%) | | | Rate (%) | | | 1998 | 7.15 | 4.76 | 2009 | 7.50 | 2.46 | | 1999 | 6.62 | 5.83 | 2010 | 7.47 | 2.51 | | 2000 | 6.98 | 4.52 | 2011 | 7.80 | 1.75 | | 2001 | 6.98 | 4.42 | 2012 | 7.78 | 2.62 | | 2002 | 7.32 | 2.80 | 2013 | 7.46 | 4.59 | | 2003 | 7.23 | 3.16 | 2014 | 7.65 | 3.86 | | 2004 | 7.33 | 3.02 | 2015 | 7.27 | 3.67 | | 2005 | 7.33 | 3.45 | 2016 | 7.26 | 4.21 | | 2006 | 7.43 | 3.16 | 2017 | 7.36 | 4.49 | | 2007 | 7.61 | 2.84 | 2018 | 7.34 | 3.90 | | 2008 | 8.25 | 1.15 | | | | #### 3.2 Cost of Debt The cost of debt financing (k_d) represents the interest rate a firm pays to borrow money. The cost of debt for a given firm is estimated by adding a risk adjustment factor (R_a) to the risk-free rate (R_f) described in the previous section. The risk adjustment factor depends on the variability of stock returns represented by ¹⁹ Note that annual returns to investments are not independent from each other, and thus the geometric average is more informative than the arithmetic average. standard deviations in a firm's stock prices (Damodaran, 2019a). We note that this same calculation can alternatively be performed with industry-level data. Tax rates also impact the cost of debt financing. Using industry average tax rates provided by Damodaran Online, we incorporate the after-tax cost of debt into WACC calculations. For industry i, the cost of debt financing is: $$k_{dit} = (R_{ft} + R_{ait}) \times (1 - tx_{it})$$ Where: k_{dit} = (after-tax) cost of debt of industry i in year t, R_{ft} = expected return on risk-free assets in year t, tx_{it} = tax rate of industry i in year t, R_{ait} = risk adjustment factor to risk-free rate for industry i in year t. ## 3.3 Weighted Average Cost of Capital After estimating the cost of equity and cost of debt for each industry sub-sector in each year of the dataset, we calculate the WACC by industry sub-sector by year using the following equation: $$WACC_{it} = k_{eit} \times w_{eit} + k_{dit} \times w_{dit}$$ Where: $WACC_{it}$ = weighted average cost of capital for industry i in year t, k_{eit} =cost of equity of industry i in year t, w_{eit} =proportion of equity financing for industry i in year t, k_{dit} =cost of debt of industry i in year t, w_{dit} =proportion of debt financing for industry *i* in year *t*. We account for inflation using the all items Gross Domestic Product deflator, as published by the Bureau of Economic Analysis, averaged over a forty-year time period to align with the time period over which risk-free rates are calculated.²¹ We aggregate the annual real weighted average costs of capital by sub-sector to produce binned discount rate distributions for each of the sectors defined in section 2 (Table 2-1). Table 3-2 shows the mean WACC values for the aggregated sectors to be mapped to building samples in LCC analyses. While Table 3-2 provides mean values, it is important to note that firm-level and sub-sector-level WACC within a sector are not necessarily normally distributed; thus, we suggest using binned versions of the full distributions in subsequent analysis, rather than trying to fit coefficients of a specific distribution form. In Table 3-2, each observation represents an annual value for a sub-sector; the specific sub-sectors included in the dataset vary by year. "Total ²⁰ Damodaran Online's archived cost of capital by industry datasets each include a table with risk adjustment factors appropriate for seven bins of standard deviation in stock price, ranging from 0-25% to greater than 100%. Risk adjustment factors vary by year. ²¹ National Income and Product Accounts, Table 1.1.4. Price Indexes for Gross Domestic Product (https://www.bea.gov/data/prices-inflation/gdp-price-deflator) firms" is the sum of firms included in all sub-sectors in all years; number of firms per sub-sector included in the dataset varies by year. While WACC values for any sector may trend higher or lower over substantial periods of time, the values presented here represent a cost of capital that is averaged over major business cycles. Table 3-2: Mean WACC by Sector | Sector | Observations | Total Firms | Mean WACC (%) | |------------------|--------------|-------------|---------------| | Education | 21 | 728 | 6.79% | | Food Sales | 38 | 804 | 5.41% | | Food Service | 21 | 1684 | 6.03% | | Health Care | 48 | 4823 | 6.50% | | Lodging | 21 | 1488 | 6.05% | | Mercantile | 89 | 5048 | 6.64% | | Office | 405 | 40359 | 6.57% | | Public Assembly | 42 | 3341 | 6.90% | | Service | 146 | 14553 | 6.05% | | All Commercial | 845 | 72986 | 6.45% | | Industrial | 1199 | 71219 | 6.90% | | Agriculture | 6 | 207 | 6.69% | | Utilities | 101 | 2066 | 4.02% | | R.E.I.T/Property | 45 | 3655 | 6.14% | #### 3.4 Discount Rates for Publicly-Owned Buildings We use a distribution of bond rates to represent the discount rates for publicly-owned buildings; state and local bond rates are applicable to state or local facilities, such as public schools, while federal rates are applicable to federal facilities, such as federal agency buildings. The weighted average discount rate for each public sector is calculated from the most recent 30 years of bond data, giving equal weight to each year (state and local 20-year maturity bonds and federal 10-year Treasury bonds, respectively).²²²³ Table 3-3: Weighted Average Cost of Capital by Government Sector | Sector | Observations | WACC (%) | |-------------|--------------|----------| | State/Local | 30 | 3.21 | | Federal | 30 | 2.90 | ²² Office of Management and Budget Circular A-94 Appendix C, https://obamawhitehouse.archives.gov/sites/default/files/omb/assets/a94/dischist-2016.pdf ²³ Federal Reserve Bank of St. Louis, Federal Reserve Economic Data, https://fred.stlouisfed.org. The state and local bond rate data series was discontinued in 2016, but at this point still covers a sufficiently lengthy and recent time period that we continue to use it to define the state and local government building discount rate distribution. ## 4 Small Business Subgroup The LCC sub-group analysis is included in the efficiency standard analysis process in order to determine if there are any specific groups of consumers who may be disproportionately affected by the proposed standard. In the case of commercial appliances and equipment, small businesses are one of the most common subgroups analyzed. Even after accounting for systematic risk through the β coefficient, CAPM underestimates the cost of equity for small firms; this phenomenon is known as the size effect (see, *e.g.*, Fama & French, 1992; Ibbotson Associates, 2009). To account for the size effect, a size premium can be incorporated into the CAPM equation to provide an alternative estimate of the small company cost of equity, and thus, the weighted average cost of capital specific to small businesses.²⁴ The size effect is most pronounced for the smallest firms, in terms of market capitalization. In order to provide a conservative estimate of the value of discounted future energy cost savings, we focus on size effect of "microcap" companies (*i.e.*, companies within the smallest two deciles of the overall market as measured by market capitalization). #### 4.1 Modifying CAPM to Account for Characteristics of Small Businesses The additional return associated with the size effect can be accounted for by adding a size premium (S) to the CAPM calculation of the industry-level cost of equity for small firms: $$k_{eit} = R_{ft} + \beta_{it} \times ERP_t + S_t$$ Where: k_{eit} = small business cost of equity of industry i in year t, R_{ft} = expected return on risk-free assets in year t, β_{it} =risk coefficient of industry i in year t, ERP_t =equity risk premium in year t, and S_t =size premium in year t. The WACC is then estimated for each industry sub-sector as in section 3.3, substituting the cost of equity including size premium for the standard CAPM cost of equity. After adjusting for the size premium, the WACC continues to be defined as a share-weighted average of the cost of debt and cost of equity for each sub-sector. For the small business subgroup analysis, size premia for microcap companies are obtained from the Stocks, Bonds, Bills, and Inflation Valuation Yearbook, 1999
- 2018 (Ibbotson Associates, 2007, 2015; Ibbotson, 2018). Using the above-modified CAPM equation, size premia are combined with Damodaran Online data to calculate revised $^{^{24}}$ Note that this section describes the process of estimating small company discount rates by sector. The process of mapping these rates to the appropriate items of the LCC model building sample is provided separately in appendix B. WACC distributions by sector that are specifically relevant to small businesses. Within the firm-level data previously available from Damodaran Online, small companies could be identified by their market capitalization; now that only sector-level data are available, we apply the size premia to the sector average values. ²⁵ Size premia and the definition of small companies can vary over time as shown in Table 4-1, which includes the market capitalization of the largest firm in deciles 9 and 10 for each year of the dataset. Table 4-1: Size Premia and Decile Definitions | Year | Market Cap. of | Market Cap. of | Size Premium | |------|------------------------|-----------------------|---------------| | | Largest Firm | Largest Firm | (Deciles 9,10 | | | (Decile 10, \$million) | (Decile 9, \$million) | Microcap, %) | | 1998 | | 252.0 | 2.60 | | 1999 | 97.9 | 214.6 | 2.21 | | 2000 | 84.5 | 192.6 | 2.62 | | 2001 | 141.5 | 314.0 | 3.53 | | 2002 | 166.4 | 330.6 | 4.01 | | 2003 | 262.7 | 505.4 | 4.02 | | 2004 | 264.9 | 586.4 | 3.95 | | 2005 | 314.4 | 626.9 | 3.88 | | 2006 | 363.5 | 723.3 | 3.65 | | 2007 | 218.5 | 456.3 | 3.74 | | 2008 | 214.1 | 431.3 | 3.99 | | 2009 | 235.6 | 477.5 | 4.07 | | 2010 | 206.8 | 422.8 | 3.89 | | 2011 | 253.8 | 514.2 | 3.81 | | 2012 | 253.7 | 514.2 | 3.81 | | 2013 | 338.8 | 632.8 | 3.84 | | 2014 | 300.7 | 548.8 | 3.74 | | 2015 | | | 3.58 | | 2016 | | | 3.67 | | 2017 | | | 5.40 | | 2018 | | | 3.70 | Note: The size premium value for 2018 is the average of all previous years as the 2019 version of the Stocks, Bonds, Bills, and Inflation Valuation Yearbook was not released at the time of analysis. Table 4.2 presents estimates of the discount rates for entire sectors, small companies specifically, and the small company discount rate premium (i.e., the difference between the small company discount rate and the average discount rate for each sector). 12 ²⁵ Without adjustment for size, the WACC calculation using CAPM generally produces lower values for small companies than for sector averages; therefore, applying the size premia to the sector average may slightly overestimate the small business WACC, leading to a conservative estimate of the value of lifetime energy savings in the LCC small business subgroup analysis. To estimate the impact of standards specifically on small businesses, the distributions of small company discount rates for each aggregated sector can be applied in LCC analysis instead of the aggregate sector discount rate distributions as calculated in section 3.3.²⁶ The small company discount rate premium is the difference between the WACC for microcap companies in a sector and that of the full sector. This calculation suggests that relying only on the original CAPM model (without size premium) would lead to underestimation of discount rates for small companies by approximately 2-4%, depending on the sector in question. Table 4-2: Comparison of Small Business and Full Commercial Sample: WACC by Sector | Sector | All Company
WACC (%) | Small Company
WACC (%) | Small Company
DR Premium (%) | |-------------------|-------------------------|---------------------------|---------------------------------| | Education | 6.79% | 9.91% | 3.21% | | Food Sales | 5.41% | 7.87% | 1.43% | | Food Service | 6.03% | 8.87% | 2.09% | | Health Care | 6.50% | 9.21% | 3.81% | | Lodging | 6.05% | 8.27% | 2.23% | | Mercantile | 6.64% | 9.44% | 2.94% | | Office | 6.57% | 9.20% | 2.30% | | Public Assembly | 6.90% | 9.57% | 3.53% | | Service | 6.05% | 8.22% | 1.58% | | All Commercial | 6.45% | 9.00% | 2.43% | | Industrial | 6.90% | 9.67% | 2.77% | | Agriculture | 6.69% | 8.94% | 2.88% | | Utilities | 4.02% | 5.94% | 1.92% | | R.E.I.T./Property | 6.14% | 8.42% | 2.28% | ### 5 Discussion We derive discount rate distributions by aggregate industry sector for use in LCC analyses by calculating the weighted average cost of capital using the Capital Asset Pricing Model. Using this method, we find that average discount rates by sector range from approximately 6 to 7% over the analysis time frame, with discount rates appropriate to government buildings closer to 3%. We note that for most sectors, rates do not fit a normal distribution, so we provide entire distributions in terms of probability weights for bins of one percent increments (see Appendix A). By adjusting ²⁶ Note that size premia are not relevant to state, local, or federal operations, so a small company discount rate is not calculated for public sectors. CAPM with a size premium, we derive separate discount rate distributions specific to small businesses within each sector, in the range of 8 to 10% (see Appendix B). Discount rate distributions appropriate to government-owned buildings are compiled from time series of bond rates (also provided in Appendix A). Along with distributions for aggregate sectors (*e.g.*, Office, Mercantile, *etc.*), we provide discount rate distributions for two specific sectors that have been required in previous energy conservation standard analyses: 1) real estate investment trust (R.E.I.T.) and property management, and 2) investor-owned utilities. Future updates to this report may add distributions for other specific sectors depending on anticipated requirements for LCC analyses. As mentioned above, previous versions of the Damodaran Online data, a key source for our analysis, were disaggregated to the level of individual companies, rather than industry sub-sectors. While the current sub-sector data are sufficient to map to a building sample defined by CBECS PBAs, company-level data have the benefit of greater flexibility in matching end use sectors that purchase specific types of energy-consuming equipment. Additionally, previous company-level data included each firm's market capitalization, a metric used to define firm size, and thus to assign an appropriate size premium. For these reasons, we aim to analyze company-level data in future updates to this report, if such data become available. In any updates to this report, we will incorporate newly-released market data into the discount rate distributions. #### References - Board of Governors of the Federal Reserve System. (2005). *Federal Reserve Bank Services Private Sector Adjustment Factor: Docket No.OP-1229*. Washington, D.C. Retrieved from https://www.federalregister.gov/documents/2005/10/17/05-20660/federalreserve-bank-services-private-sector-adjustment-factor - Board of Governors of the Federal Reserve System. (2018). H.15 Historical Data Selected Interest Rates. Retrieved March 1, 2018, from http://www.federalreserve.gov/ - Damodaran, A. (2011). Alternatives to the CAPM. Retrieved from http://aswathdamodaran.blogspot.com/2011/04/alternatives-to-capm-part-1-relative.html - Damodaran, A. (2019a). Data: Cost of Capital by Industry Sector. Retrieved January 8, 2019, from http://pages.stern.nyu.edu/~adamodar/New_Home_Page/data.html - Damodaran, A. (2019b). Data: Historical Returns on Stocks, Bonds and Bills United States. Retrieved January 8, 2019, from - http://pages.stern.nyu.edu/~adamodar/New_Home_Page/data.html - Fama, E., & French, K. (1992). The Cross-Section of Expected Stock Returns. *The Journal of Finance*, 47(2), 427–465. https://doi.org/10.2307/2329112 - Federal Reserve Bank of St. Louis. (2018). State and Local Bonds, 20-year maturity, series WSLB20. Retrieved May 1, 2018, from https://fred.stlouisfed.org - French, C. (2003). The Treynor Capital Asset Pricing Model. *Journal of Investment Management*, 1(2), 60–72. Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=447580 - Fujita, K. S. (2016). *Commercial Discount Rate Estimation for Efficiency Standards Analysis*. Retrieved from https://eta.lbl.gov/publications/commercial-discount-rate-estimation - Ibbotson Associates. (2007). SBBI Valuation Yearbooks, Classic Edition (volumes 1998-2007). (Ibbotson Associates & Morningstar Inc., Eds.). Chicago, IL. - Ibbotson Associates. (2009). Cost of Capital Yearbook. Chicago, IL: Morningstar. - Ibbotson Associates. (2015). *Ibbotson Stocks, Bonds, Bills, and Inflation Valuation Yearbook* (volumes 2008-2015). Chicago, IL: Morningstar Inc. - Ibbotson, R. G. (2018). *Stocks, Bonds, Bills, and Inflation Yearbook: U.S. Capital Markets Performance by Asset Class (volumes 2016-2018)*. Hoboken, New Jersey: Duff & Phelps. - Lintner, J. (1965). The Valuation of Risk Assets and the Selection of Risky Investments in Stock Portfolios and Capital Budgets. *The Review of Economics and Statistics*, 47(1), 13–37. https://doi.org/10.2307/1924119 - Markowitz, H. (1952). Portfolio Selection. *Journal of Finance*, *12*, 71–91. Retrieved from https://doi.org/10.1111/j.1540-6261.1952.tb01525.x - Modigliani, F., & Miller, M. (1958). The Cost of Capital, Corporations Finance and the Theory of Investment. *American Economic Review*, 48(3), 261–297. Retrieved from ww.jstor.org/stable/1809766 - Mossin, J. (1966). Equilibrium in a Capital Asset Market. *Econometrica*, *34*(4), 768–783. Retrieved from https://www.jstor.org/stable/1910098 - Perold, A. (2004). The Capital Asset Pricing Model. *Journal of Economic Perspectives*, 18(3), 3–24. Retrieved from - https://www.aeaweb.org/articles?id=10.1257/0895330042162340 - Sharpe, W. (1964). Capital Asset Prices: A Theory of Market Equilibrium under Conditions - of Risk. *The Journal of Finance*, *19*(3), 425–442. Retrieved from https://doi.org/10.1111/j.1540-6261.1964.tb02865.x%0A - Stone, B. (1970). Risk, Return, and Equilibrium: A General Single-Period Theory of Asset Selection and Capital Market Equilibrium. Cambridge, MA:
MIT Press. - Sullivan, E. (2006). A Brief History of the Capital Asset Pricing Model. In *Association of Pennsylvania University Business and Economic Faculties Proceedings*. Retrieved from https://pdfs.semanticscholar.org/6959/9b6e39197761b95ebd4c2e92c4c25d1f9d31.pdf?_ga=2.76493781.1170520014.1547077576-107941855.1542690786 - Treynor, J. (1999). Toward a Theory of Market Value of Risky Assets. In *Asset Pricing and Portfolio Performance*. London, UK: Risk Books. # A Discount Rate Distributions by Sector Table A-1: Education Discount Rate Distribution | Bin | Bin Range | Rates | Weight (% of companies) | # of Companies | |------------------|-----------|-------|-------------------------|----------------| | 1 | <0% | | | | | 2 | ≥0 to <1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | 5.42% | 23.9% | 174 | | 8 | 6-7% | 6.52% | 39.4% | 287 | | 9 | 7-8% | 7.34% | 13.9% | 101 | | 10 | 8-9% | 8.35% | 22.8% | 166 | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weighted Average | | 6.79% | | | Table A-2: Food Sales Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |------|--------------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | 3.83% | 8.0% | 55 | | 6 | 4-5% | 4.79% | 38.3% | 264 | | 7 | 5-6% | 5.50% | 29.6% | 204 | | 8 | 6-7% | 6.37% | 12.3% | 85 | | 9 | 7-8% | 7.89% | 2.3% | 16 | | 10 | 8-9% | 8.77% | 4.6% | 32 | | 11 | 9-10% | 9.25% | 2.6% | 18 | | 12 | 10-11% | 10.23% | 2.2% | 15 | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 5.61% | | | Table A-3:Food Service Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | 5.56% | 38.8% | 551 | | 8 | 6-7% | 6.60% | 49.6% | 704 | | 9 | 7-8% | 7.18% | 11.6% | 165 | | 10 | 8-9% | | | | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.26% | | | Table A-4: Health Care Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |------------------|-----------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | 5.51% | 36.9% | 1,781 | | 8 | 6-7% | 6.35% | 28.8% | 1,390 | | 9 | 7-8% | 7.38% | 23.9% | 1,153 | | 10 | 8-9% | 8.37% | 10.3% | 499 | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weighted Average | | 6.50% | | | Table A-5: Lodging Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.66% | 26.1% | 389 | | 7 | 5-6% | 5.36% | 18.4% | 274 | | 8 | 6-7% | 6.54% | 34.7% | 516 | | 9 | 7-8% | 7.27% | 14.8% | 220 | | 10 | 8-9% | 8.33% | 6.0% | 89 | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.05% | | | Table A-6: Mercantile Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |------|--------------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.68% | 1.0% | 50 | | 7 | 5-6% | 5.56% | 23.6% | 1,189 | | 8 | 6-7% | 6.49% | 36.9% | 1,863 | | 9 | 7-8% | 7.45% | 36.2% | 1,825 | | 10 | 8-9% | 8.29% | 2.4% | 121 | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.64% | | | Table A-7: Office Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | 3.73% | 7.6% | 3,061 | | 6 | 4-5% | 4.57% | 19.6% | 7,913 | | 7 | 5-6% | 5.46% | 22.5% | 9,099 | | 8 | 6-7% | 6.39% | 14.2% | 5,711 | | 9 | 7-8% | 7.47% | 8.4% | 3,398 | | 10 | 8-9% | 8.56% | 15.0% | 6,066 | | 11 | 9-10% | 9.48% | 5.8% | 2,358 | | 12 | 10-11% | 10.40% | 2.7% | 1,094 | | 13 | 11-12% | 11.21% | 1.3% | 531 | | 14 | 12-13% | 12.45% | 1.9% | 786 | | 15 | ≥13% | 13.88% | 0.8% | 342 | | Weig | hted Average | 6.57% | | | Table A-8: Public Assembly Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |------|--------------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.86% | 2.2% | 73 | | 7 | 5-6% | 5.64% | 11.0% | 369 | | 8 | 6-7% | 6.48% | 50.0% | 1,670 | | 9 | 7-8% | 7.48% | 21.0% | 701 | | 10 | 8-9% | 8.40% | 10.1% | 338 | | 11 | 9-10% | 9.04% | 5.7% | 190 | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.90% | | | Table A-9: Service Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | 3.89% | 3.6% | 530 | | 6 | 4-5% | 4.40% | 18.2% | 2,645 | | 7 | 5-6% | 5.57% | 34.3% | 4,990 | | 8 | 6-7% | 6.42% | 20.6% | 2,994 | | 9 | 7-8% | 7.52% | 12.9% | 1,878 | | 10 | 8-9% | 8.63% | 8.2% | 1,192 | | 11 | 9-10% | 9.16% | 2.2% | 324 | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.05% | | | Table A-10: All Commercial Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | 3.76% | 5.0% | 3646 | | 6 | 4-5% | 4.54% | 16.2% | 11803 | | 7 | 5-6% | 5.50% | 25.6% | 18677 | | 8 | 6-7% | 6.43% | 20.9% | 15221 | | 9 | 7-8% | 7.45% | 13.0% | 9478 | | 10 | 8-9% | 8.54% | 11.7% | 8503 | | 11 | 9-10% | 9.41% | 4.0% | 2890 | | 12 | 10-11% | 10.40% | 1.5% | 1109 | | 13 | 11-12% | 11.21% | 0.7% | 531 | | 14 | 12-13% | 12.45% | 1.1% | 786 | | 15 | ≥13% | 13.88% | 0.5% | 342 | | Weig | hted Average | 6.45% | | | Table A-11: Industrial Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |-------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | 1.61% | 0.0% | 13 | | 4 | 2-3% | 2.67% | 0.1% | 76 | | 5 | 3-4% | 3.67% | 2.0% | 1,454 | | 6 | 4-5% | 4.60% | 8.4% | 6,013 | | 7 | 5-6% | 5.53% | 22.7% | 16,190 | | 8 | 6-7% | 6.46% | 22.5% | 16,028 | | 9 | 7-8% | 7.53% | 16.1% | 11,490 | | 10 | 8-9% | 8.46% | 19.2% | 13,691 | | 11 | 9-10% | 9.51% | 5.4% | 3,850 | | 12 | 10-11% | 10.38% | 2.5% | 1,814 | | 13 | 11-12% | 11.62% | 0.5% | 328 | | 14 | 12-13% | 12.51% | 0.4% | 272 | | 15 | ≥13% | | | | | Weigl | hted Average | 6.90% | | | Table A-12: Agriculture Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | 6.69% | 100.0% | 207 | | 9 | 7-8% | | | | | 10 | 8-9% | | | | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.69% | | | Table A-13: R.E.I.T./Property Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.86% | 4.9% | 179 | | 7 | 5-6% | 5.45% | 30.6% | 1120 | | 8 | 6-7% | 6.47% | 45.1% | 1648 | | 9 | 7-8% | 7.59% | 14.5% | 529 | | 10 | 8-9% | 8.30% | 3.3% | 121 | | 11 | 9-10% | 9.27% | 1.3% | 47 | | 12 | 10-11% | 10.04% | 0.3% | 11 | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 6.35% | | | Table A-14: Investor-Owned Utility Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |-------|--------------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | 1.67% | 0.6% | 13 | | 4 | 2-3% | 2.56% | 0.8% | 16 | | 5 | 3-4% | 3.66% | 39.1% | 807 | | 6 | 4-5% | 4.31% | 49.7% | 1026 | | 7 | 5-6% | 5.37% | 6.7% | 138 | | 8 | 6-7% | 6.39% | 2.3% | 47 | | 9 | 7-8% | 7.18% | 0.9% | 19 | | 10 | 8-9% | | | | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13%
 | | | | 15 | ≥13% | | | | | Weigl | hted Average | 4.17 | | | Table A-15: State/Local Government Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of years) | # of Years | |-------|--------------|------------------------------|------------------------|------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | 1.6% | 15.6% | 5 | | 4 | 2-3% | 2.5% | 25.0% | 8 | | 5 | 3-4% | 3.6% | 43.8% | 14 | | 6 | 4-5% | 4.1% | 6.3% | 2 | | 7 | 5-6% | 5.3% | 9.4% | 3 | | 8 | 6-7% | | | | | 9 | 7-8% | | | | | 10 | 8-9% | | | | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weigl | hted Average | 3.21% | | | Table A-16: Federal Government Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of months) | # of Months | |------|--------------|------------------------------|-------------------------|-------------| | 1 | <0% | -0.5% | 5.2% | 18 | | 2 | 0-1% | 0.5% | 21.8% | 76 | | 3 | 1-2% | 1.6% | 17.8% | 62 | | 4 | 2-3% | 2.5% | 20.7% | 72 | | 5 | 3-4% | 3.5% | 20.7% | 72 | | 6 | 4-5% | 4.3% | 13.8% | 48 | | 7 | 5-6% | | | | | 8 | 6-7% | | | | | 9 | 7-8% | | | | | 10 | 8-9% | | | | | 11 | 9-10% | | | | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 2.20% | - | | Table A-17: Assignment of Detailed Data to Sectors for Discount Rate Analysis | Aggregate
Sector for
CBECS Mapping | Detailed Sector Names as Provided in Damodaran Online Data Sets (1998-2018) | |--|---| | Education | Education; Educational Services | | Food Sales | Food Wholesalers; Grocery; Retail (Grocery and Food); Retail/Wholesale Food | | Food Service | Restaurant; Restaurant/Dining | | Health Care | Healthcare Facilities; Healthcare Information; Healthcare Services; Healthcare Support Services; Healthcare Information and Technology; Hospitals/Healthcare Facilities; Medical Services | | Lodging | Hotel/Gaming | | Mercantile | Drugstore; Retail (Automotive); Retail (Building Supply); Retail (Distributors); Retail (General); Retail (Hardlines); Retail (Softlines); Retail (Special Lines); Retail Automotive; Retail Building Supply; Retail Store | | Office | Advertising; Bank; Bank (Canadian); Bank (Midwest); Bank (Money Center); Banks (Regional); Broadcasting; Brokerage & Investment Banking; Business & Consumer Services; Cable TV; Computer Services; Computer Software; Computer Software/Svcs; Diversified; Diversified Co.; E-Commerce; Human Resources; Insurance (General); Insurance (Life); Insurance (Prop/Cas.); Internet; Investment Co.; Investment Co.(Foreign); Investment Companies; Investments & Asset Management; Property Management; Public/Private Equity; R.E.I.T.; Real Estate (Development); Real Estate (General/Diversified); Real Estate (Operations & Services); Reinsurance; Retail (Internet); Retail (Online); Securities Brokerage; Software (Entertainment); Software (Internet); Software (System & Application); Telecom. Utility; Thrift | | Public Assembly | Entertainment; Recreation | | Service | Financial Svcs.; Financial Svcs. (Div.); Financial Svcs. (Non-bank & Insurance); Foreign Telecom.; Funeral Services; Industrial Services; Information Services; Internet software and services; IT Services; Office Equip/Supplies; Office Equipment & Services; Oilfield Svcs/Equip.; Pharmacy Services; Telecom. Services | | All Commercial | All detailed sectors included in: Education, Food Sales, Food Service, Health Care, Mercantile, Office, Public Assembly, Service | | Industrial | Aerospace/Defense; Air Transport; Aluminum; Apparel; Auto & Truck; Auto Parts; (OEM); Auto Parts (Replacement); Automotive; Beverage; Beverage (Alcoholic); Beverage (Soft); Biotechnology; Building Materials; Cement & Aggregates; Chemical (Basic); Chemical (Diversified); Chemical (Specialty); Coal; Coal & Related Energy; Computers/Peripherals; Construction; Construction Supplies; Copper; Drug; Drugs (Biotechnology); Drugs (Pharmaceutical); Electric Util. (Central); Electric Utility (East); Electric Utility (West); Electrical Equipment; Electronics; Electronics (Consumer & Office); Electronics (General); Engineering; Engineering & Const; Engineering/Construction; Entertainment Tech; Environmental; Environmental & Waste Services; Food Processing; Foreign Electronics; Furn/Home Furnishings; Gold/Silver Mining; Green & Renewable Energy; Healthcare Equipment; Healthcare Products; Heavy Construction; Heavy Truck & Equip; Heavy Truck/Equip Makers; Home Appliance; Homebuilding; Household Products; Machinery; Manuf. Housing/RV; Maritime; Med Supp Invasive; Med Supp Non-Invasive; Medical Supplies; Metal Fabricating; Metals & Mining; Metals & Mining (Div.); Natural Gas (Div.); Natural Gas Utility; Newspaper; Oil/Gas (Integrated); Oil/Gas (Production and Exploration); Oil/Gas Distribution; Packaging & Container; Paper/Forest Products; Petroleum (Integrated); Petroleum (Producing); Pharma & Drugs; Pipeline MLPs; Power; Precious Metals; Precision Instrument; Publishing; Publishing & Newspapers; Railroad; Rubber& Tires; Semiconductor; Semiconductor Equip; Shipbuilding & Marine; Shoe; Steel; Steel (General); Steel (Integrated); Telecom (Wireless); Telecom. Equipment; Textile; Tire & Rubber; Tobacco; Toiletries/Cosmetics; Transportation; Transportation (Railroads); Trucking; Utility (Foreign); Utility (General); Utility (Water); Water Utility; Wireless Networking | | Agriculture | Farming/Agriculture | | Utilities | Natural Gas Utility; Utility (Foreign); Utility (General); Utility (Water); Water Utility | | R.E.I.T / Property | Property Management; R.E.I.T.; Real Estate (Development); Real Estate (General/Diversified); Real Estate (Operations & Services) | #### **B** Additional Small Business Discount Rate Information This appendix provides additional information on discount rates used in the small business subgroup analysis. The first subsection describes the process of identifying small businesses in the LCC model building sample. The second subsection provides the full small business discount rate distributions by sector. #### **B.1** Mapping to Small Businesses in the LCC Building Sample In order to evaluate the LCC implications of higher small business discount rates, buildings likely to contain small businesses must be identified from the LCC model building sample. To identify such buildings, Small Business Administration (SBA) size standards are used to define which business entities are considered to be small (13 C.F.R. §121.201 2018). The SBA establishes size standards for types of economic activity, or industry, under the North American Industry Classification System (NAICS). The SBA defines a small business by either its annual receipts (*i.e.*, revenues) or, rarely, its number of employees. Definitions are provided at the six-digit NAICS code level (i.e., highly detailed sub-sectors), and demonstrate some degree of variability within aggregate sectors as we have defined them for our discount rates analysis (Table B-1). Table B-1: Sizes of Small Businesses by Sector (Aggregation of SBA Data) | Contour | Average | Limit of Size | Range | | |--------------------|------------|----------------|--------------|-----------------| | Sector | 2018 \$mil | # of employees | 2018 \$mil | # of employees | | Education | 14.0 | | 7.5 to 38.5 | | | Food Sales | 12.6 | 186 | 7.5 to 32.5 | 100 to 250 | | Food Service | 14.3 | | 7.5 to 38.5 | | | Health Care | 18.5 | | 7.5 to 38.5 | | | Lodging | 14.6 | | 7.5 to 32.5 | | | Mercantile | 20.8 | 160 | 7.5 to 38.5 | 100 to 250 | | Office | 31.5 | 1,096 | 7.5 to 38.5 | 250 to 1,500 | | Public
Assembly | 18.9 | | 7.5 to 38.5 | | | Service | 15.3 | 8,959 | 5.5 to 38.5 | 1,500 to 15,018 | | All Com | 19.3 | 7,126 | 5.5 to 38.5 | 100 to 15,018 | | Agriculture | 2.6 | | 0.75 to 27.5 | | | Industrial | 23.1 | 1,184 | 7.5 to 38.5 | 250 to 75,014 | | REIT/Property | 16.4 | | 7.5 to 27.6 | | | Utilities | 21.0 | 523 | 15 to 27.5 | 250 to 1,000 | Note: Other than in the case of the Industrial sector,
SBA provides size limits in terms of number of employees for very few subsectors; thus we proceed with the regression estimation method described below for all sectors. The LCC model building sample is typically drawn from CBECS, which provides the number of workers employed, but not the annual revenues for each of the records in its building sample. Thus, we need to correlate annual revenues with the number of workers to identify the sub-group of small businesses in the building sample. Because some individual CBECS building records could represent businesses that are part of much larger firms, the small business sub-group identified in this way may over-represent the actual number of small businesses. However, the results from the analysis provide an adequate indication of whether the small business sub-group would be disproportionally gain or experience a net cost under a proposed standard, as compared to the sector as a whole. In previous appliance and equipment energy conservation standards analysis, industries occupying the following CBECS building types have been considered in the small business subgroup: public assembly, health care, lodging, food services, office, and mercantile. In the following analysis, we provide estimates of number of employees per firm to define small businesses for all of the aggregate sectors in case they are required for future analyses. The Establishment and Firm Size data series from the U.S. Census Bureau 2007 Economic Census were used to define the relationship between annual revenues and the number of workers for each of the relevant business activities (U.S. Census Bureau 2007). The Census data series provide annual receipts, the number of paid employees, and the number of establishments by categories of establishments. Establishment categories are based on a range of annual receipts (e.g., establishments with receipts of \$1 million to less than \$2.5 million). Within each establishment category, an average value for annual receipts was determined by dividing the annual receipts by the number of establishments. Similar calculations produce an average number of paid employees for each establishment category. Table B-2 provides a listing of establishment categories for Lodging (NAICS code 72, and subcodes) in the Economic Census. The primary data in Table A.2 are drawn directly from the Accommodation Establishment and Firm Size data series. The derived values in the right-hand columns (average receipts and average number of employees) are calculated from the Census data. Note that the upper limit of what is generally considered a small business (\$6 million annual receipts) falls within the establishment category of \$5 million to \$9.99 million. By deriving the average receipts and numbers of employees for the establishment categories within each of the NAICS industries listed in Table B.2, we create a data set from which to estimate the relationship between sales (revenues) and number of employees (workers) for buildings in these sectors (Figure B-1 through Figure B-11). Table B-2: Example of Establishment Categories (NAICS 72) | Prima | ry Data (2007 C | ensus, NAICS 72) | | Derived | d Values | |---|-----------------|-------------------------|------------------------|--------------------|----------------------| | Size by Sales Value | # Firms | Total Sales
(\$1000) | Number of
Employees | Average Sales (\$) | Average
Employees | | Establishments with sales less than \$10,000 | 1,813 | 10,299 | 1,871 | 5,681 | 1 | | Establishments with sales of \$10,000 to \$24,999 | 5,578 | 93,379 | 6,906 | 16,741 | 1 | | Establishments with sales of \$25,000 to \$50,000 | 10,709 | 403,792 | 18,798 | 37,706 | 2 | | Establishments with sales of \$50,000 to \$99,999 | 28,387 | 2,158,713 | 74,652 | 76,046 | 3 | | Establishments with sales of \$100,000 to \$249,999 | 94,395 | 16,230,362 | 434,330 | 171,941 | 5 | | Establishments with sales of \$250,000 to \$499,999 | 107,938 | 39,226,439 | 970,993 | 363,416 | 9 | | Establishments with sales of \$500,000 to \$999,999 | 118,564 | 85,439,795 | 2,013,459 | 720,622 | 17 | | Establishments with sales of \$1,000,000 to \$2,499,999 | 114,048 | 173,798,712 | 3,748,465 | 1,523,908 | 33 | | Establishments with sales of \$2,500,000 to \$4,999,999 | 28,535 | 94,993,873 | 1,853,487 | 3,329,030 | 65 | | Establishments with sales of \$5,000,000 to \$9,999,999 | 6,172 | 40,934,803 | 627,594 | 6,632,340 | 102 | | Establishments with sales of \$10,000,000 or more | 3,466 | 133,267,583 | 1,286,875 | 38,449,966 | 371 | Figure B-1: Education: Relationship between Number of Employees and Value of Sales Figure B-2: Food Sales: Relationship between Number of Employees and Value of Sales Figure B-3: Food Service: Relationship between Number of Employees and Value of Sales Figure B-4: Health Care: Relationship between Number of Employees and Value of Sales Figure B-5: Lodging: Relationship between Number of Employees and Value of Sales Figure B-6: Mercantile: Relationship between Number of Employees and Value of Sales Figure B-7: Office: Relationship between Number of Employees and Value of Sales Figure B-8: Public Assembly: Relationship between Number of Employees and Value of Sales Figure B-9: Service: Relationship between Number of Employees and Value of Sales Figure B-10: All Commercial: Relationship between Number of Employees and Value of Sales Figure B-11: R.E.I.T./Property Management: Relationship between Number of Employees and Value of Sales The relationship between annual value of sales and number of employees for each building type through linear regression of the data in Figure B-1 through Figure B-11. Based on the regression parameters, we then estimate the number of employees for each of the building types associated with annual sales at the upper limit of the SBA definition of a small business (Table B-3). Table B-3: Estimated Maximum Number of Employees in Small Business by Sector | Aggregate
Sector | Maximum Number of Employees under Definition of "Small Business" | | | | |-------------------------|--|------------------|---------|--| | | Average | Minimum | Maximum | | | Education | 102 | 58 | 267 | | | Food Sales | 18 | 11 | 43 | | | Food Service | 260 | 136 | 699a | | | Health Care | 138 | 67 | 266 | | | Lodging | 138 | 72 | 358 | | | Public Assembly | 122 | 54 | 240 | | | Office | 55 | 35 | 61 | | | Retail | 23 | 18 | 28 | | | Service | 63 | 33 | 132 | | | All Commercial | 52 | 42 | 67 | | | Industrial ^b | 998b | 250 ^b | 15,005b | | | Utilities ^b | 523 ^b | 250 ^b | 1,000b | | | R.E.I.T./Property | 57 | 32 | 87 | | Notes: Columns represent the range of size limits for the SBA definition of small businesses within the subsectors included in each aggregate sector (see Table B-1). ^a None of the Economic Census data points include revenue beyond \$13 million or more than 250 employees, so we recommend applying this projected value with caution. ^b As the SBA provides size limits in terms of number of employees for Industrial subsectors, we report those values here instead of attempting to extrapolate from Economic Census data. The maximum employee numbers from Table B-3 can be used to identify from the full building sample which buildings could potentially be occupied by small businesses. We reiterate that this methodology may overestimate the proportion of the total building sample composed of small businesses, as any small building will be flagged as a small business, even if it is in fact part of a major chain. However, of primary interest are the average firm-level impacts, and the results from the analysis provide an adequate indication of any differential impact on the small business sub-group following a proposed standard. # **B.2** Small Business Discount Rate Distributions by Sector Table B-4: Education Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |-------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | ≥0 to <1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | | | | | 9 | 7-8% | | | | | 10 | 8-9% | 8.80% | 22.4% | 163 | | 11 | 9-10% | 9.52% | 23.6% | 172 | | 12 | 10-11% | 10.36% | 43.7% | 318 | | 13 | 11-12% | 11.28% | 10.3% | 75 | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weigl | nted Average | 9.91% | | | Table B-5: Food Sales Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | 5.84% | 3.1% | 25 | | 8 | 6-7% | 6.69% | 20.6% | 166 | | 9 | 7-8% | 7.54% | 53.7% | 432 | | 10 | 8-9% | 8.60% | 10.7% | 86 | | 11 | 9-10% | 9.02% | 1.7% | 14 | | 12 | 10-11% | 10.50% | 2.0% | 16 | | 13 | 11-12% | 11.85% | 6.2% | 50 | | 14 | 12-13% | 12.82% | 1.9% | 15 | | 15 | ≥13% | | | | | Weig | hted Average | 7.87% | | | Table B-6: Food Service Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | | | | | 9 | 7-8% | 7.81% | 11.0% | 185 | | 10 | 8-9% | 8.48% | 49.6% | 836 | | 11 | 9-10% | 9.67% | 39.4% | 663 | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 8.87% | | | Table B-7: Health Care Small Business Discount Rate
Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |-------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | | | | | 9 | 7-8% | 7.56% | 5.2% | 253 | | 10 | 8-9% | 8.44% | 49.0% | 2,365 | | 11 | 9-10% | 9.46% | 19.0% | 914 | | 12 | 10-11% | 10.48% | 19.4% | 935 | | 13 | 11-12% | 11.55% | 7.4% | 356 | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weigl | nted Average | 9.21% | | | Table B-8: Lodging Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |-------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | 6.38% | 19.5% | 290 | | 9 | 7-8% | 7.45% | 24.5% | 364 | | 10 | 8-9% | 8.56% | 18.4% | 274 | | 11 | 9-10% | 9.41% | 31.7% | 471 | | 12 | 10-11% | 10.77% | 6.0% | 89 | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weigl | hted Average | 8.27% | | | Table B-9: Mercantile Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |-------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | 6.80% | 0.3% | 15 | | 9 | 7-8% | 7.79% | 2.1% | 107 | | 10 | 8-9% | 8.69% | 21.0% | 1,059 | | 11 | 9-10% | 9.52% | 60.4% | 3,050 | | 12 | 10-11% | 10.32% | 15.7% | 794 | | 13 | 11-12% | 11.35% | 0.5% | 23 | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weigl | nted Average | 9.44% | | | Table B-10: Office Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.41% | 1.4% | 553 | | 7 | 5-6% | 5.79% | 8.9% | 3,595 | | 8 | 6-7% | 6.43% | 8.7% | 3,530 | | 9 | 7-8% | 7.43% | 20.5% | 8,289 | | 10 | 8-9% | 8.48% | 15.1% | 6,110 | | 11 | 9-10% | 9.54% | 11.0% | 4,432 | | 12 | 10-11% | 10.43% | 7.6% | 3,051 | | 13 | 11-12% | 11.48% | 8.2% | 3,311 | | 14 | 12-13% | 12.27% | 9.8% | 3,975 | | 15 | ≥13% | 14.50% | 8.7% | 3,513 | | Weig | hted Average | 9.20% | | | Table B-11:Public Assembly Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |------|--------------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | | | | | 9 | 7-8% | | | | | 10 | 8-9% | 8.43% | 30.5% | 1,018 | | 11 | 9-10% | 9.38% | 37.6% | 1,255 | | 12 | 10-11% | 10.45% | 21.0% | 703 | | 13 | 11-12% | 11.61% | 7.3% | 245 | | 14 | 12-13% | 12.04% | 3.6% | 120 | | 15 | ≥13% | | | | | Weig | hted Average | 9.57% | | | Table B-12: Service Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.38% | 9.2% | 1,341 | | 7 | 5-6% | 5.71% | 5.3% | 769 | | 8 | 6-7% | 6.47% | 16.7% | 2,427 | | 9 | 7-8% | 7.77% | 2.7% | 388 | | 10 | 8-9% | 8.44% | 27.5% | 4,003 | | 11 | 9-10% | 9.39% | 23.0% | 3,352 | | 12 | 10-11% | 10.46% | 7.1% | 1,036 | | 13 | 11-12% | 11.52% | 5.1% | 744 | | 14 | 12-13% | 12.21% | 3.4% | 493 | | 15 | ≥13% | | | | | Weig | hted Average | 8.22% | | | Table B-13: All Commercial Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | 4.39% | 2.6% | 1894 | | 7 | 5-6% | 5.78% | 6.0% | 4389 | | 8 | 6-7% | 6.45% | 8.9% | 6473 | | 9 | 7-8% | 7.46% | 13.8% | 10063 | | 10 | 8-9% | 8.48% | 21.9% | 15981 | | 11 | 9-10% | 9.48% | 19.6% | 14324 | | 12 | 10-11% | 10.43% | 9.5% | 6942 | | 13 | 11-12% | 11.50% | 6.6% | 4804 | | 14 | 12-13% | 12.26% | 6.3% | 4603 | | 15 | ≥13% | 14.50% | 4.8% | 3513 | | Weig | hted Average | 9.00% | | | Table B-14: Industrial Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | 2.98% | 0.0% | 13 | | 5 | 3-4% | 3.74% | 0.0% | 16 | | 6 | 4-5% | 4.71% | 0.6% | 449 | | 7 | 5-6% | 5.60% | 2.3% | 1,603 | | 8 | 6-7% | 6.59% | 4.6% | 3,275 | | 9 | 7-8% | 7.56% | 12.1% | 8,617 | | 10 | 8-9% | 8.51% | 16.2% | 11,545 | | 11 | 9-10% | 9.51% | 21.0% | 14,922 | | 12 | 10-11% | 10.51% | 18.0% | 12,833 | | 13 | 11-12% | 11.41% | 15.2% | 10,801 | | 14 | 12-13% | 12.42% | 6.8% | 4,857 | | 15 | ≥13% | 14.10% | 3.2% | 2,288 | | Weig | hted Average | 9.67% | | | Table B-15: Agriculture Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight
(% of companies) | # of Companies | |------|--------------|------------------------------|----------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | | | | | 8 | 6-7% | | | | | 9 | 7-8% | | | | | 10 | 8-9% | 8.69% | 51.7% | 107 | | 11 | 9-10% | 9.20% | 48.3% | 100 | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 8.94% | | | Table B-16: R.E.I.T./Property Small Business Discount Rate Distribution | Bin | Bin Range | Bin Average
Discount Rate | Weight (% of companies) | # of Companies | |------|--------------|------------------------------|-------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | | | | | 5 | 3-4% | | | | | 6 | 4-5% | | | | | 7 | 5-6% | 5.68% | 0.4% | 16 | | 8 | 6-7% | 6.43% | 3.1% | 114 | | 9 | 7-8% | 7.51% | 23.4% | 856 | | 10 | 8-9% | 8.37% | 53.5% | 1955 | | 11 | 9-10% | 9.66% | 10.7% | 390 | | 12 | 10-11% | 10.23% | 7.0% | 255 | | 13 | 11-12% | 11.27% | 1.6% | 58 | | 14 | 12-13% | 12.57% | 0.3% | 11 | | 15 | ≥13% | | | · | | Weig | hted Average | 8.42% | | | Table B-17: Investor-Owned Utility Small Business Discount Rate Distribution | Bin | Bin Range | Rates | Distribution (% of companies) | # of Companies | |------|--------------|-------|-------------------------------|----------------| | 1 | <0% | | | | | 2 | 0-1% | | | | | 3 | 1-2% | | | | | 4 | 2-3% | 2.98% | 0.6% | 13 | | 5 | 3-4% | 3.74% | 0.8% | 16 | | 6 | 4-5% | 4.69% | 13.6% | 280 | | 7 | 5-6% | 5.55% | 39.0% | 805 | | 8 | 6-7% | 6.37% | 36.2% | 748 | | 9 | 7-8% | 7.23% | 4.6% | 96 | | 10 | 8-9% | 8.38% | 4.1% | 84 | | 11 | 9-10% | 9.42% | 1.2% | 24 | | 12 | 10-11% | | | | | 13 | 11-12% | | | | | 14 | 12-13% | | | | | 15 | ≥13% | | | | | Weig | hted Average | 5.94% | | |